
Daily	
 Lesson	
 Plan	

Instructor(s): 6th Grade ELA Unit 3: Prentice Hall: Nonfiction Date:
Lesson: Unit 3: (Fiction/Short Story)-From “Zlata’s Diary” by
Zlata Filipovic

Unit 3: Prentice Hall: From
“Zlata’s Diary” by Zlata
Filipovic (More Complex)

Lesson Preparation: Goals for Today’s Lesson
Essential Question(s):	
 What	
 is	
 important	
 to	
 know?	

Explain	
 to	
 students	
 that	
 throughout	
 the	
 school	
 year	
 they	
 will	
 be	
 posed	
 with	
 big	
 questions	
 that	
 relate	
 to	
 their	
 life	
 and	

everyday	
 experiences.	
 	

Background/Overview: This nonfiction text was written by Zlata Filipovic. When she was a girl Filipovic
lived Sarajevo a city in South Eastern Europe. Between 1992 and 1996, Sarajevo was under attack during a
civil war.

Learning Objective: 	
 	

• Students will be able to determine a theme or central idea of a text and how it is conveyed through
particular details provide a summary of the text distinct from personal opinions and judgments.

• Students will be able to describe how a particular story’s or drama’s unfold in a series of episodes as
well as how the characters respond or change as the plot moves toward a resolution.

• Students will be able to cite textual evidence to support analysis of what the text says explicitly as well
as inferences drawn from the text.

• Students will be able to write arguments to support claims with clear reasons and relevant evidence.
• Students will be able to support claims with clear reasons and relevant evidence, using credible sources

and demonstrating an understanding of the topic or text.

CCLS for lesson: 	
 Standards:	
 	

RI.1;	
 RL.2;	
 RL.3;	
 W.1;	
 W.1.b	

	

Materials/Resources: Prentice Hall Literature Grade 6. p. 384-392
Prentice Hall Literature Online-PhLitOnline.com

Instructional Strategies (Differentiation of Teaching and/or activities):
Whole Group- Remind students that an author’s purpose is his or her reason for writing. Review the
chart “Clues to the Author’s Purpose”

Review Types of Nonfiction in Prentice Hall Literature-Teachers Edition

Teacher will display Get Connected Video.

Discuss ways in which each element might provide a hint about the author’s reason for writing.

Activity:
Divide students into groups. Write the topic Birthday Part on the board or on chart paper. Then have
group members generate a possible key idea of a nonfiction text about a birthday party. Explain that
the key idea should take the form of a complete sentence.
Next, have groups exchange key ideas.
Instruct students to discuss and reach consciences’ about what the author’s purpose for writing might
be. Then, have students think of at least two supporting details that might appear in the text.
Invite groups to share their ideas with the class.

Daily	
 Lesson	
 Plan	

Have students preview the selection vocabulary
Students will incorporate the vocabulary in their written responses.

Students will know: (Content/Concepts)

• Students will be able to determine a theme or
central idea of a text and how it is conveyed
through particular details provide a summary of
the text distinct from personal opinions and
judgments.

• Students will be able to describe how a particular
story’s or drama’s unfold in a series of episodes
as well as how the characters respond or change
as the plot moves toward a resolution.

• Students will be able to cite textual evidence to
support analysis of what the text says explicitly
as well as inferences drawn from the text.

• Students will be able to write arguments to
support claims with clear reasons and relevant
evidence.

• Students will be able to support claims with clear
reasons and relevant evidence, using credible
sources and demonstrating an understanding of
the topic or text.

Students will do: (Skills)
	
 	
 	
 	
 	
 	
 	
 	
 Identify	
 textual	
 support	
 and	
 evaluate	
 its	

meaning.	

	
 	
 	
 	
 	
 	
 	
 	
 Determine	
 the	
 author's	
 purpose	
 and	

explain	
 if	
 the	
 purpose	
 was	
 indeed	

accomplished.	

Determine	
 the	
 meaning	
 of	
 words	
 and	
 phrases	

as	
 used	
 in	
 the	
 text	
 and	
 gain	
 a	
 working	
 knowledge	
 of	

domain	
 specific	
 vocabulary	
 in	
 context.	

Create	
 written	
 responses	
 explaining	
 how	
 the	

author	
 develops,	
 compares,	
 and	
 contrasts	
 his/her	

main	
 idea	
 or	
 argument	
 through	
 multiple	
 topics.	

Produce	
 clear	
 and	
 coherent	
 writing	
 in	
 which	
 the	

text	
 structure,	
 development,	
 and	
 vocabulary	
 are	

appropriate	
 to	
 the	
 specified	
 audience.	

Demonstrate	
 command	
 of	
 the	
 conventions	
 of	

Standard	
 English	
 capitalization,	
 punctuation	
 and	

spelling	
 when	
 writing.	

Use	
 appropriate	
 transitions	
 to	
 	

the	
 coherence	
 of	
 written	
 texts.	

Add	
 relevant	
 facts,	
 concrete	
 details,	

quotations,	
 and	
 other	
 examples	
 to	
 support	
 a	

main	
 idea	
 or	
 argument	
 in	
 a	
 written	
 piece.	

Cite	
 textual	
 evidence	
 to	
 support	
 written	

responses	
 and	
 apply	
 conventions	
 of	
 Standard	

English	
 grammar.	

Write	
 informative/explanatory	
 texts	
 to	
 examine	
 a	

topic	
 and	
 convey	
 information	
 through	
 the	
 selection	

and	
 analysis	
 of	
 relevant	
 content.

Mini-Lesson: Building Background/Activating Prior Knowledge
(20% of the Lesson)

Vocabulary: Big Question Vocabulary: concept, distinguish, examine, guess, judge,
knowledge, limit, measure, narrow, observe, purpose, question, refer, source,
study, rubble, Anne Frank, Sarajevo, terrified

Do Now: Instruct students to take a look at the picture on page 383. Critical Viewing-
What does this picture of Zlata sitting in rubble tell you about her daily life?

Mini Lesson:
Steps for Building
Background

Note Taking: Cornell Note-Taking Method
Read aloud the title.
Then, ask “What does the title tell you about this text and the author’s
purpose”?

Then ask students “How would you describe the author and her point of
view about the world?”

Read aloud the first bracketed passage. Ask students the first figurative

Daily	
 Lesson	
 Plan	

language question:
1. To what does Zlata compare the crowd of people? Why does she say it
will “win”?

Have a volunteer read aloud the highlighted sentences in the second entry on
Sunday April 12, 1992. What fact does Zlata offer at the beginning of this entry,
what stated idea about war does this fact support? Cite evidence from the text to
support your ideas.

“daddy took a few photos of the post office being devoured by flames”.
Which word in this sentence has strong negative connotations?
What does this word make you see and feel? p. 386

Students Practice & Apply New Knowledge
(60% of the Lesson)

Group Work and/or
Independent Work:

Tier II
What hardships did Zlata and her family endure during the war? How did
these hardships change Zlata’s life? Why did Zlata have mixed feelings
about leaving Sarajevo?

Tier I
Why do you think people around the world read Zlata’s diary? From what
you read, why do you think Zlata believed her experiences during the war
were important?

Tier III
Which details recorded in Zlata Filipovic’s diary did you find interesting?
Explain. List three details to describe Zlata’s personality. Is Mimmy’s
personality similar to Zlata’s? Support your answer.

Sketch Theater: Students/Groups will Act out specific scenes in Zlata’s
Diary.

Students must complete one out of two of the tasks below:
Determine the Author’s Point of View
Task 1: Write an essay in which you explain the author’s purpose and main idea by
answering the question: What does this author want me to know or to do? Explain the
point of view you think the author expresses in the text. Support your ideas by
identifying any direct statements the author makes about his or her point of view.
Further support your ideas by citing other details that show the author’s point of view.	

Determine the Central Idea
Task 2: write an essay in which you state the central idea of the text “Zlata’s Diary” in
your own words. Then, explain how the central idea is developed in the work. Cite
particular details from the beginning, middle, and end of the work that contribute to the
development of the central idea. 	

	

Assess & Reflect on Student Learning

Daily	
 Lesson	
 Plan	

	

Assess & Reflect on Student Learning
(20% of the Lesson)

Share Out:
Assessment
of New Learning

Share of group responses…

Oral/Written Reflection
New Learning

Homework: Writing:

